Extraction of Vertical Profiles of Atmospheric Variables from Gridded Binary, Edition 2 (GRIB2) Model Output Files by J L Cogan Approved for public release; distribution is unlimited. ## **NOTICES** ## **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. # Extraction of Vertical Profiles of Atmospheric Variables from Gridded Binary, Edition 2 (GRIB2) Model Output Files by J L Cogan Computational and Information Sciences Directorate, ARL Approved for public release; distribution is unlimited. ## **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | | | |---------------------------------|--|---|--|--| | January 2018 | Technical Note | 30 October–30 November 2017 | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | f Atmospheric Variables from Gridded Binary, | | | | | Edition 2 (GRIB2) Model Outpu | ut Files | 5b. GRANT NUMBER | | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | J L Cogan | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAMI | E(S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | US Army Research Laboratory | L(3) AND ADDRESS(ES) | 6. PERFORMING ORGANIZATION REPORT NOIMBER | | | | ATTN: RDRL-CIE | | ARL-TN-0865 | | | | 2800 Powder Mill Road | | | | | | Adelphi, MD 20783-1138 | | | | | | 9. SPONSORING/MONITORING AGENC | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 44 SPONSOD (MACHITORIS DEPORT NUMBER (S) | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | | | | | | ### 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. ### 13. SUPPLEMENTARY NOTES ### 14. ABSTRACT Vertical profiles of meteorological variables from model output data provide a means to ascertain the accuracy of the model compared to sounding data from observation systems such as radiosondes, radar profilers, unmanned aerial vehicles, and other atmospheric measurement systems. While various statistical packages provide a means to obtain upper air data from model output, many are fairly restrictive in terms of vertical extent and resolution, and some are large and complex. The method described here allows one to extract vertical profiles from Gridded Binary, edition 2 (GRIB2) model output at the inherent vertical resolution with relatively modest effort without recourse to complex software packages. It employs software that is readily available on many computer systems combined with relatively modest additional processing. Specifically, the method described herein uses wgrib2 commands along with a Python script or program to produce tabular text files that in turn may be processed using publicly available software on the US Army Research Laboratory GitHub site to generate "soundings" for user-defined levels and layers. ## 15. SUBJECT TERMS vertical profile extraction, meteorological model comparison, model accuracy, user-defined vertical profiles, vertical profile analysis, Global Forecast System | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF
PAGES | 19a. NAME OF RESPONSIBLE PERSON James L Cogan | | |------------------------------------|--------------|----------------------------|---------------------------|---|----------------| | a. REPORT b. ABSTRACT c. THIS PAGE | | ABSTRACT | | 19b. TELEPHONE NUMBER (Include area code) | | | Unclassified | Unclassified | Unclassified | 00 | 24 | (301) 394-2304 | # **Contents** | List | t of Tables | | | | | |------|-------------|--|----|--|--| | Ack | nowl | edgments | V | | | | 1. | Intr | oduction | 1 | | | | 2. | Extr | action and Processing of Model-Generated Vertical Profiles | 1 | | | | | 2.1 | Create a Small Grid from the Input File | 2 | | | | | 2.2 | Extract the Vertical Profile Data | 2 | | | | | 2.3 | Convert the Output File into a User-Friendly Form | 3 | | | | 3. | Con | vert Sounding to METCM or Other Layered Format | 5 | | | | 4. | Sun | nmary and Conclusion | 7 | | | | 5. | Ref | erences | 8 | | | | App | endi | x. Python process_wg2.py Code | 9 | | | | List | of Sy | mbols, Abbreviations, and Acronyms | 15 | | | | Dist | ribut | ion List | 16 | | | # **List of Tables** | Table 1 | Sample of output from "wgrib2 small_file.grb2 -v -s -lon 9.93 52.81 > ETGB_2017081506" (ETGB). Lines 61–70 are shown out of 417 lines | |---------|---| | Table 2 | A sample of the output from the Python script applied to the file shown in Table 1. P is pressure, Hgt is height, Tmp is temperature, RH is relative humidity, and U and V are the horizontal components of the wind | | Table 3 | Output with the same height structure as a METCM for the "sounding" of Table 2. Other layered forms or height structures may be generated by modifying the appropriate parameter file (e.g., usrmsg_lvls). In the table, the listed heights are the upper boundaries of the layers (zones or lines) except for line 0, which has values for the surface. The value - 999 indicates missing data. Virt temp is virtual temperature and elevation is in meters. | | | elevation is in meters | # Acknowledgments | I would like to acknowledge Br | an Reen for his is | nitial Python scrip | pt and assistance | |----------------------------------|--------------------|---------------------|-------------------| | with respect to the Python codin | g. | | | INTENTIONALLY LEFT BLANK. ## 1. Introduction Vertical profiles of meteorological variables from model output data provide a means to ascertain the accuracy of the output compared to sounding data from observation systems such as radiosondes, radar profilers, unmanned aerial vehicles, and other atmospheric measurement systems. While various statistical packages provide a means to obtain upper air data from model output, many are fairly restrictive in terms of vertical extent and resolution and generally are large and complex. Examples include tools to process data from the National Oceanic and Atmospheric Administration (NOAA) National Operational Model Archive and Distribution System (NOMADS), which are available from NOAA sites such as https://www.ncdc.noaa.gov/nomads/tools-services. Other evaluation software tools are available at the Weather Research and Forecasting (WRF) Developmental Test Center (DTC) at websites such as https://dtcenter.org/met/users/ and https://dtcenter.org/upp/users/. The method described here allows one to extract vertical profiles from Gridded Binary, edition 2 (General Regularly-distributed Information in Binary form or GRIB2) model output from the Global Forecast System (GFS) at the inherent vertical resolution with relatively modest effort (for information on GRIB2 see https://rda.ucar.edu/docs/formats/grib2/grib2doc/). It makes use of software that is readily available and can be implemented on many computer systems combined with relatively modest additional processing. Specifically, the method described herein uses standard wgrib2 commands (for an overall description, see http://www.cpc.ncep.noaa.gov/products/wesley/wgrib2/) along with a Python script or program to produce text files in an easy-to-understand tabular format. These output files may be processed using publicly available software (ARL_MET-profile_Converter) on the US Army Research Laboratory (ARL) GitHub site (https://github.com/usarmyresearchlab) to generate "soundings" for user-defined levels and layers. # 2. Extraction and Processing of Model-Generated Vertical Profiles This section describes the procedure to extract vertical "soundings" from GRIB2 model output files and process them into ASCII text files. Also, it very briefly outlines the process to generate vertical profiles of meteorological variables at user-defined levels and layers. To date, a few dozen GFS output files have been processed using wgrib2. # 2.1 Create a Small Grid from the Input File The first step is to create a very small GRIB2 (.grb2) file from the larger global or regional GRIB2 file. As used here, wgrib2 with -new_grid will generate a smaller grid interpolated from the fields of the parent grid (http://www.cpc.ncep.noaa.gov/products/wesley/wgrib2/new_grid.html). The horizontal grid points of the smaller (new) grid are interpolated using bilinear interpolation of the larger grid data, unless otherwise specified (e.g., change to nearest neighbor). The command line to create the smaller file is as follows with uppercase denoting generic names such as for input or output files (e.g., OUTPUT_FILE). Thus, wgrib2 INPUT_GRIB2 -set_grib_type same -new_grid_winds earth - new_grid latlon LON:X DIRECTION POINTS:DX(LON) LAT:Y DIRECTION POINTS:DY(LAT) SMALLER_GRIB2, where INPUT_GRIB2 is the input GRIB2 file, SMALLER_GRIB2 is the smaller output GRIB2 file, LON and LAT are the user-entered longitude and latitude in decimal degrees, X and Y DIRECTION POINTS refer to the number of grid points in the x- and y-directions, and DX and DY refer to the distance between grid points in the respective directions in units of longitude and latitude. In the command line, "same" for –set-grib_type results in another grb2 file and "earth" for –new_grid_winds leads to winds relative to the Earth versus to the grid or undefined. "latlon" for –new_grid results in a new grid interpolated from the parent (old) grid, where the listed latitude and longitude are those for the new grid's lower-left corner. Information on these and many other arguments used for wgrib2 may be found via http://www.cpc.ncep.noaa.gov/products/wesley/wgrib2/long_cmd_list.html. An example for a location near the US East Coast is wgrib2 gfs_4_20170404_000_012.grb2 -set_grib_type same -new_grid_winds earth -new_grid latlon -76.12:2:0.0001 39.10:2:0.0001 small_file.grb2 In this example, the file small_file.grb2 has a 2-by-2 horizontal grid 0.0001° apart, which translates to about a 10-m separation. ## 2.2 Extract the Vertical Profile Data The second step is to extract a sounding from the small grb2 file. That process is accomplished using another wgrib2 procedure: wgrib2 SMALLER_GRIB2 -v -s -lon LON LAN, where SMALLER_GRIB2 is the output from the procedure of Section 2.1, -v refers to verbose output (includes the data values), -s refers to simple inventory (listing of the output variables and parameters), and -lon produces data for the nearest grid point to the stated longitude and latitude. With a grid separation of approximately 10 m, the values are essentially at the stated coordinates. This wgrib2 process produces a list of the variables, data values, and other information for the output grid point and prints it on the screen. To save the output, redirect the data to a separate file. Using the above example, wgrib2 small_file.grb2 -v -s -lon -76.41 39.10 >SiteA_profile. # 2.3 Convert the Output File into a User-Friendly Form The output from the wgrib2 process of Section 2.2 is very wordy and not readily useable for additional processing, such as to create a vertical profile in a format similar to a computer meteorological message (METCM). Herein METCM refers to tabular output with the same height and layer (aka zone) structure as the standard METCM described in US Army FM 3-09.15 (2007). Table 1 shows a sample of output for Bergen, Germany (ETGB), from the second wgrib2 procedure. The nominal start time of the model was at 00 coordinated universal time (UTC) on 15 August 2017 and the data shown were from the 6-h forecast (i.e., for 0600 the same day). Table 1 Sample of output from "wgrib2 small_file.grb2 -v -s -lon 9.93 52.81 > ETGB 2017081506" (ETGB). Lines 61–70 are shown out of 417 lines. ``` 61:12600:d=2017081500:VGRD V-Component of Wind [m/s]:50 mb:6 hour fcst::lon=9.930000,lat=52.810000,i=1,ix=1,iy=1,val=3.89432 62:12810:d=2017081500:ABSV Absolute Vorticity [1/s]:50 mb:6 hour fcst::lon=9.930000,lat=52.810000,i=1,ix=1,iy=1,val=0.000109774 63:13020:d=2017081500:O3MR Ozone Mixing Ratio [kg/kg]:50 mb:6 hour fcst::lon=9.930000,lat=52.810000,i=1,ix=1,iy=1,val=3.67529e-06 64:13230:d=2017081500:HGT Geopotential Height [gpm]:70 mb:6 hour fcst::lon=9.930000.lat=52.810000.i=1.ix=1.iv=1.val=18817.7 65:13440:d=2017081500:TMP Temperature [K]:70 mb:6 hour fcst::lon=9.930000,lat=52.810000,i=1,ix=1,iy=1,val=219.231 66:13650:d=2017081500:RH Relative Humidity [%]:70 mb:6 hour fcst::lon=9.930000,lat=52.810000,i=1,ix=1,iy=1,val=4.97867 67:13860:d=2017081500:UGRD U-Component of Wind [m/s]:70 mb:6 hour fcst::lon=9.930000,lat=52.810000,i=1,ix=1,iy=1,val=4.55109 68:14070:d=2017081500:VGRD V-Component of Wind [m/s]:70 mb:6 hour fcst::lon=9.930000,lat=52.810000,i=1,ix=1,iy=1,val=6.59625 69:14280:d=2017081500:ABSV Absolute Vorticity [1/s]:70 mb:6 hour fcst::lon=9.930000,lat=52.810000,i=1,ix=1,iy=1,val=0.000108671 70:14490:d=2017081500:O3MR Ozone Mixing Ratio [kg/kg]:70 mb:6 hour fcst::lon=9.930000,lat=52.810000,i=1,ix=1,iy=1,val=2.05373e-06 ``` A Python 3 program (often called a Python 3 script) was written to convert the output into a readily readable and useable form. It reads in the aforementioned output file from wgrib2 (ETGB_2017081506, in the example), extracts appropriate information, and lists the extracted information in a readable tabular form. The Python script used here is described in the Appendix. To run the script, type python3 process_wg2.py INPUT_FILE For the input file that included the data in Table 1, use the following: python3 process_wg2.py ETGB_2017081506 which produces the output file ETGB_2017081506_out. GFS output files from NOAA starting on 12 UTC 11 May 2016 extend up to 1.0 hPa as in Table 2, but before then the last data line ended at 10 hPa. The aforementioned methods work for both. Table 2 A sample of the output from the Python script applied to the file shown in Table 1. P is pressure, Hgt is height, Tmp is temperature, RH is relative humidity, and U and V are the horizontal components of the wind. 6-h forecast after model start at: 2017081500 Latitude: 52.810000 Longitude: 9.930000 | P (hPa) | Hgt (m) | Tmp (K) | RH (%) | U (m/s) | V (m/s) | |---------|---------|---------|--------|---------|---------| | 1009.8 | 61.5 | 291.68 | 70.2 | -2.77 | 2.09 | | 1000.0 | 145.2 | 291.43 | 65.6 | -4.79 | 4.38 | | 975.0 | 362.0 | 291.19 | 61.3 | -4.21 | 8.61 | | 950.0 | 585.0 | 292.04 | 58.2 | 0.37 | 9.11 | | 925.0 | 813.9 | 291.23 | 61.8 | 2.36 | 7.05 | | 900.0 | 1048.2 | 289.96 | 65.7 | 2.30 | 6.17 | | 850.0 | 1532.9 | 286.24 | 78.0 | 1.28 | 7.47 | | 800.0 | 2039.5 | 282.00 | 83.7 | 0.44 | 9.11 | | 750.0 | 2570.1 | 277.64 | 77.0 | 0.38 | 9.06 | | 700.0 | 3128.8 | 274.77 | 50.6 | 4.77 | 6.19 | | 650.0 | 3723.7 | 273.13 | 15.7 | 7.82 | 3.89 | | 600.0 | 4359.9 | 269.44 | 14.9 | 8.19 | 3.55 | | 550.0 | 5040.7 | 264.97 | 18.3 | 8.70 | 4.83 | | 500.0 | 5773.0 | 259.82 | 23.9 | 8.94 | 6.46 | | 450.0 | 6564.8 | 253.35 | 58.9 | 9.53 | 8.05 | | 400.0 | 7426.9 | 246.73 | 94.8 | 10.45 | 8.23 | | 350.0 | 8378.0 | 239.70 | 98.6 | 11.04 | 7.78 | | 300.0 | 9440.3 | 230.95 | 98.5 | 12.09 | 8.78 | | 250.0 | 10645.5 | 220.83 | 99.8 | 13.01 | 9.66 | | 225.6 | 11302.4 | 216.77 | 50.0 | 15.84 | 8.85 | | 200.0 | 12068.1 | 218.63 | 26.5 | 17.69 | 11.15 | | 165.4 | 13300.0 | 222.40 | 50.0 | 17.50 | 16.18 | | 150.0 | 13933.3 | 221.10 | 1.9 | 16.13 | 15.94 | | 100.0 | 16529.6 | 218.50 | 2.7 | 9.90 | 10.46 | | 70.0 | 18817.7 | 219.23 | 5.0 | 4.55 | 6.60 | | 50.0 | 20977.7 | 220.07 | 2.6 | 1.01 | 3.89 | Table 2 A sample of the output from the Python script applied to the file shown in Table 1 (continued) | P (hPa) | Hgt (m) | Tmp (K) | RH (%) | U (m/s) | V (m/s) | |---------|---------|---------|--------|---------|---------| | 30.0 | 24279.5 | 222.30 | 0.5 | -2.38 | 1.77 | | 20.0 | 26945.0 | 226.65 | 0.3 | -4.19 | 1.70 | | 10.0 | 31608.0 | 233.32 | 0.1 | -6.48 | -0.12 | | 7.0 | 34064.4 | 237.30 | 0.0 | -8.76 | 0.40 | | 5.0 | 36423.1 | 241.92 | 0.0 | -9.96 | 0.67 | | 3.0 | 40106.3 | 250.72 | 0.0 | -12.85 | 1.57 | | 2.0 | 43117.8 | 256.42 | 0.0 | -5.68 | 3.00 | | 1.0 | 48361.6 | 259.42 | 0.0 | -22.37 | 4.14 | # 3. Convert Sounding to METCM or Other Layered Format The ARL_MET-profile_Converter programs (https://github.com/usarmyresearch lab) or similar ones may be used to produce a table of user-defined levels or layers from the table of "sounding" data (e.g., Table 2). Cogan (2017a, 2017b) and included references that describe this C program and its application present samples of output. One version produces output for height levels and layers, and a second provides output for pressure levels and layers. The user provides a text file that contains the height or pressure levels, respectively, which also serve as the vertical boundaries of the included layers. The comparisons involving conversion of GFS-derived soundings into a METCM used only a version for height levels and layers, which is briefly discussed in the rest of this section. The input and output directories are defined in the input_parameters file, which is in the same directory as the C program executable. For a METCM, the file metcm_lvls contains the boundary levels of the METCM layers (zones) starting with the surface through 30 km. It is also in the same directory as the C program. Note that zone 0 (the first data line) has values for the surface only. Consecutive zones have weighted mean layer values. Sensible temperature was included in addition to the standard METCM variables, as seen in Table 3. The program is run using the following command line: ./convertgfs INPUT FILE For the example in this report, the line would read ./convertgfs ETGB_2017081506_out Note that some operating systems may not use the "./" before the executable name. Table 3 contains values of the listed variables for the height layers of a METCM for the sounding of Table 2 (ETGB). Wind direction is in tens of mils and 6400 mils = 360° = 640 tens of mils. Table 3 Output with the same height structure as a METCM for the "sounding" of Table 2. Other layered forms or height structures may be generated by modifying the appropriate parameter file (e.g., usrmsg_lvls). In the table, the listed heights are the upper boundaries of the layers (zones or lines) except for line 0, which has values for the surface. The value -999 indicates missing data. Virt temp is virtual temperature and elevation is in meters. METCM output Date: 20150505 Time: 6 Latitude: 52.81000 Longitude: 9.93000 Elevation: 68.3 Ceiling: -999 Visibility: -999 | Line | Height (m) | Wind direction
(tens of mils) | Wind speed
(kt) | Virt temp
(K*10) | Pressure (mb) | Temperature (K*10) | |------|------------|----------------------------------|--------------------|---------------------|---------------|--------------------| | 0 | 0 | 297 | 17 | 2920 | 991 | 2902 | | 1 | 200 | 305 | 23 | 2915 | 980 | 2898 | | 2 | 500 | 329 | 33 | 2906 | 951 | 2890 | | 3 | 1000 | 380 | 39 | 2912 | 908 | 2898 | | 4 | 1500 | 398 | 33 | 2882 | 856 | 2868 | | 5 | 2000 | 389 | 29 | 2839 | 806 | 2828 | | 6 | 2500 | 391 | 31 | 2803 | 759 | 2793 | | 7 | 3000 | 406 | 36 | 2771 | 713 | 2763 | | 8 | 3500 | 413 | 43 | 2739 | 671 | 2733 | | 9 | 4000 | 415 | 47 | 2707 | 630 | 2702 | | 10 | 4500 | 415 | 49 | 2675 | 591 | 2671 | | 11 | 5000 | 414 | 50 | 2643 | 554 | 2639 | | 12 | 6000 | 412 | 49 | 2591 | 502 | 2588 | | 13 | 7000 | 408 | 47 | 2520 | 440 | 2518 | | 14 | 8000 | 408 | 47 | 2445 | 383 | 2444 | | 15 | 9000 | 422 | 55 | 2368 | 332 | 2368 | | 16 | 10000 | 437 | 73 | 2293 | 287 | 2293 | | 17 | 11000 | 439 | 81 | 2224 | 247 | 2224 | | 18 | 12000 | 435 | 67 | 2170 | 211 | 2170 | | 19 | 13000 | 433 | 55 | 2156 | 180 | 2156 | | 20 | 14000 | 431 | 44 | 2161 | 154 | 2161 | | 21 | 15000 | 431 | 36 | 2162 | 131 | 2162 | | 22 | 16000 | 432 | 29 | 2161 | 112 | 2161 | | 23 | 17000 | 430 | 22 | 2158 | 96 | 2158 | | 24 | 18000 | 421 | 18 | 2150 | 82 | 2150 | | 25 | 19000 | 410 | 13 | 2142 | 70 | 2142 | | 26 | 20000 | 413 | 8 | 2140 | 59 | 2140 | | 27 | 22000 | 402 | 3 | 2141 | 47 | 2141 | | 28 | 24000 | 273 | 5 | 2154 | 34 | 2154 | | 29 | 26000 | 240 | 12 | 2180 | 25 | 2180 | | 30 | 28000 | 225 | 18 | 2218 | 18 | 2218 | | 31 | 30000 | 205 | 22 | 2265 | 13 | 2265 | # 4. Summary and Conclusion This brief report presents a method to extract vertical profiles of meteorological variables from GRIB2 GFS output files and convert them into a standard type of format. Further processing described in detail in Cogan (2017a, 2017b) and the included references may be used to convert these "soundings" into profiles of user-defined level and layer height or pressure values. The wgrib2 program is available from NOAA and can be installed on many computers. The Python program was written on a Linux computer with Python 3.5. The C program produces profiles for user-defined height or pressure levels and layers, and earlier versions have been used in several model evaluations. The method described here provides a means to prepare GFS output for comparison to data from observation systems or other models. An early attempt suggests that wgrib2 may be suitable for GRIB2 output from other models (e.g., the Global Air Land Weather Exploitation Model), but would require changes to the argument lists and the variable table, and/or need one or more additional wgrib2 functions. ## 5. References - Cogan J. Evaluation of model-generated vertical profiles of meteorological variables: method and initial results. Meteorol Appl. 2017a;24:219–229. - Cogan J. Model evaluation using ballistic trajectories and preliminary mesoscale model accuracies with age of global model initialization data. Meteorol Appl. 2017b. doi:10.1002/met.1684. - US Army FM 3-09.15/Marine Corps MCWP 3-16.5. Artillery meteorology. Washington (DC): Headquarters, Department of the Army; 2007. Some relevant web (URL) sites include the following: - ARL GitHub site: https://github.com/usarmyresearchlab. - An overall description of wgrib2 may be found at http://www.cpc.ncep.noaa.gov/products/wesley/wgrib2/. Information on arguments used for wgrib2 may be found at http://www.cpc.ncep.noaa.gov/products/wesley/wgrib2/long_cmd_list.html. - NOMADS tools and services may be obtained at https://www.ncdc.noaa.gov/nomads/tools-services. Additional evaluation software tools are available at the WRF DTC via https://dtcenter.org/met/ users/, https://dtcenter.org/upp/users/ and their included links. Appendix. Python process_wg2.py Code This Appendix lists the Python process_wg2.py code as written for this application. It represents one approach to extracting and reformatting data using Python. ``` #!/bin/env python3 import re import sys from collections import defaultdict #NOTE: sys.argv[0] is the program (e.g., process_data.py). with open(sys.argv[1], "r") as f: input_data = f.readlines() output file = sys.argv[1] + " out" print('Reading from file: ', sys.argv[1]) pa_to_hPa = 0.01 # 1 hPa = 1 mb p val = defaultdict(dict) other val = defaultdict(dict) pressvals=set() for currentline in input_data: match = re.search(':surface', currentline) if match: match = re.search("PRES", currentline) if match: currentline list = re.split('[=]', currentline) lon = currentline list[2].replace(',lat',") lat = currentline_list[3].replace(',i','') if(float(lon) > 180): lon = str(float(lon) - 360) current surfline = currentline list[1] currentline surf = re.split('[:]', current surfline) model_start = currentline_surf[0] #Get the model start date and time. fcst_time = currentline_surf[3] #Get time of forecast from model start. if(fcst time == 'anl'): #If = anl (analysis) then 0-h forecast. fcst_time = '0 hour' else: fcst_time = fcst_time.replace('fcst', '') current_surface = currentline_surf[2].replace(':',") #Remove : from surface value. current surf press = currentline list[7] #Get the surface pressure value. surface_pressure = float(current_surf_press)*pa_to_hPa #Convert to float for hPa value. #print("surface_pressure ", surface_pressure) match = re.search(':HGT', currentline) if match: currentline_list = re.split('[=]', currentline) current_surf_hgt = currentline_list[7] other_val['HGT'][current_surface]=current_surf_hgt ``` ``` match = re.search(':2 m above ground:', currentline) if match: currentline_list = re.split('[=]', currentline) match = re.search(':TMP', currentline) if match: current surf temp = currentline list[7] other_val['TMP'][current_surface]=current_surf_temp # Actually 2 m AGL temperature. match = re.search(':RH', currentline) if match: current_surf_rh = currentline_list[7] other_val['RH'][current_surface]=current_surf_rh # Actually 2 m AGL relative humidity. match = re.search(':10 m above ground:', currentline) if match: currentline_list = re.split('[=]', currentline) match = re.search(':UGRD', currentline) if match: current surf u = currentline list[7] other_val['UGRD'][current_surface]=current_surf_u # Actually 10m AGL U-component of wind. match = re.search(':VGRD', currentline) current_surf_v = currentline_list[7] other val['VGRD'][current surface]=current surf v # Actually 10 m AGL V-component of wind. match = re.search(':tropopause', currentline) if match: currentline_list = re.split('[=]', currentline) current trop line = currentline list[1] currentline_trop = re.split('[:]', current_trop_line) current trop = currentline trop[2] match = re.search(':HGT', currentline) if match: current trop hgt = currentline list[7] other_val['HGT'][current_trop]=current_trop_hgt match = re.search('PRES', currentline) if match: current_trop_prs = currentline_list[7] other_val['PRES'][current_trop]=current_trop_prs tropo pressure = float(current trop prs)*pa to hPa #Convert to float for hPa value. match = re.search('TMP', currentline) if match: current trop tmp = currentline list[7] other_val['TMP'][current_trop]=current_trop_tmp ``` ``` match = re.search('UGRD', currentline) if match: current trop u = currentline list[7] other_val['UGRD'][current_trop]=current_trop_u match = re.search('VGRD', currentline) if match: current_trop_v = currentline_list[7] other_val['VGRD'][current_trop]=current_trop_v other val['RH'][current trop] = 50 # No RH data line for tropopause. Set at some value. match = re.search(':max wind', currentline) if match: currentline_list = re.split('[=]', currentline) current maxwind line = currentline list[1] currentline maxwind = re.split('[:]', current maxwind line) current_maxwind = currentline_maxwind[2] match = re.search(':HGT', currentline) if match: current maxwind hgt = currentline list[7] other val['HGT'][current maxwind]=current maxwind hgt match = re.search(':PRES', currentline) if match: current_maxwind_prs = currentline_list[7] other val['PRES'][current maxwind]=current maxwind prs maxwind_pressure = float(current_maxwind_prs)*pa_to_hPa #Convert to float for hPa value. match = re.search(':TMP', currentline) if match: current maxwind tmp = currentline list[7] other_val['TMP'][current_maxwind]=current_maxwind_tmp match = re.search(':UGRD', currentline) if match: current maxwind u = currentline list[7] other_val['UGRD'][current_maxwind]=current_maxwind_u match = re.search(':VGRD', currentline) if match: current maxwind v = currentline list[7] other val['VGRD'][current maxwind]=current maxwind v other_val['RH'][current_maxwind] = 50 # No RH data line for tropopause. Set at some value. # Begin "regular" data lines arranged by pressure levels. match = re.search('mb:', currentline) if match: currentline list = re.split('[=]', currentline) current pline = currentline list[1] Approved for public release; distribution is unlimited. ``` ``` currentline prs = re.split('[:]', current pline) current_press = currentline_prs[2].replace('mb','') #Remove mb from pressure value. pressvals.add(float(current press)) match = re.search(':HGT', currentline) if match: currentline_hval = currentline_list[7] p_val['HGT'][str(int(current_press))]=currentline_hval match = re.search(':TMP', currentline) if match: currentline tval = currentline list[7] p_val['TMP'][str(int(current_press))]=currentline_tval match = re.search(':RH', currentline) if match: currentline_tval = currentline_list[7] p_val['RH'][str(int(current_press))]=currentline_tval match = re.search(':UGRD', currentline) if match: currentline tval = currentline list[7] p_val['UGRD'][str(int(current_press))]=currentline_tval match = re.search(':VGRD', currentline) if match: currentline tval = currentline list[7] p_val['VGRD'][str(int(current_press))]=currentline_tval sorted pressvals=reversed(sorted(pressvals)) # Sort data levels in reverse order, that is, highest to lowest. #OUTPUT SECTION: output generated here although some output strings composed earlier in program. with open(output file, "w") as fo: print('Writing to file: ', output file) header string='\n{0:9s}{1:25s}{2:12s}\n'.format(fcst time, 'forecast after model start at: ', model_start) fo.write(header string) header_string='{0:10s}{1:11s}{2:11s}{3:10s}\n\n'.format('Latitude: ', lat, 'Longitude: ', lon) fo.write(header string) header string='{0:9s}{1:9s}{2:10s}{3:8s}{4:8s}{5:8s}\n'.format(' P (hPa)', ' Hgt (m)', 'Tmp (K)', 'RH (%)', 'U (m/s)', 'V (m/s)') fo.write(header_string) surface string = \{0:7.1f\}\{1:9.1f\}\{2:7.2f\}\{3:7.1f\}\{4:7.2f\} {5:7.2f}\n'.format(float(surface pressure), float(other val['HGT'][current surface]), float(other_val['TMP'][current_surface]), float(other_val['RH'][current_surface]), float(other_val['UGRD'][current_surface]), float(other_val['VGRD'][current_surface])) fo.write(surface string) except KeyError: print("Surface data KeyError", surface_pressure) Approved for public release; distribution is unlimited. ``` ``` try: tropo_string = '{0:7.1f}{1:9.1f} {2:7.2f} {3:7.1f} {4:7.2f} {5:7.2f}\n'.format(float(tropo_pressure), float(other val['HGT'][current trop]), float(other_val['TMP'][current_trop]), float(other_val['RH'][current_trop]), float(other val['UGRD'][current trop]), float(other val['VGRD'][current trop])) except KeyError: print("troposphere data KeyError", tropo pressure) try: maxwind string = \{0:7.1f\}\{1:9.1f\}\{2:7.2f\}\{3:7.1f\}\{4:7.2f\} {5:7.2f}\n'.format(float(maxwind pressure), float(other val['HGT'][current maxwind]), float(other val['TMP'][current maxwind]), float(other val['RH'][current maxwind]), float(other_val['UGRD'][current_maxwind]), float(other_val['VGRD'][current_maxwind])) except KeyError: print("Maximum wind data KeyError", maxwind pressure) last pressure = 1999.0 # Initialize last pressure with an improbable value as a start for the for loop. for press now in sorted pressvals: if(press now > surface pressure): continue if((tropo pressure > press now and tropo pressure < last pressure) and (maxwind pressure > press now and maxwind pressure < last pressure)): if(tropo pressure > maxwind pressure): fo.write(tropo string) fo.write(maxwind_string) else: fo.write(maxwind string) fo.write(tropo string) elif(tropo_pressure > press_now and tropo_pressure < last_pressure):</pre> fo.write(tropo string) elif(maxwind_pressure > press_now and maxwind_pressure < last_pressure):</pre> fo.write(maxwind string) try: data string = \{0.7.1f\} \{1.8.1f\} \{2.7.2f\} \{3.7.1f\} \{4.7.2f\} \{5.7.2f\} \setminus \{1.8.1f\} \{1. float(p_val['HGT'][str(int(press_now))]), float(p val['TMP'][str(int(press now))]), float(p val['RH'][str(int(press now))]), float(p_val['UGRD'][str(int(press_now))]), float(p_val['VGRD'][str(int(press_now))])) fo.write(data string) last pressure = press now except KeyError: print("Key error for dictionary variable found at pressure level: ", str(int(press_now))) ``` # List of Symbols, Abbreviations, and Acronyms ARL US Army Research Laboratory DTC Developmental Test Center ETGB Bergen, Germany GFS Global Forecast System GRIB2 Gridded Binary, edition 2 METCM computer meteorological message NOAA National Oceanic and Atmospheric Administration NOMADS National Operational Model Archive and Distribution System URL Uniform Resource Locator UTC coordinated universal time WRF Weather Research and Forecasting 1 DEFENSE TECHNICAL (PDF) INFORMATION CTR DTIC OCA 2 DIR ARL (PDF) IMAL HRA **RECORDS MGMT** RDRL DCL TECH LIB 1 GOVT PRINTG OFC (PDF) A MALHOTRA 1 ARL (PDF) RDRL CIE J COGAN